NASA Engineering and Safety Center Overview October 2014 # Bottom Line – Up Front - ✓ Independent technical assessment is a critical component of the safety and mission success of NASA's program - ✓ NESC has established itself as the "value added" independent test and analysis organization for the Agency with over 500 Assessments in 9 + years - ✓ NESC was a key contributor to the Space Shuttle Program return to flight and the safe and successful fly-out of the program - ✓ NESC workload remains high and is distributed across all of NASA missions. - ✓ The Centers provide outstanding support to the NESC. - ✓ With two human space flight programs in development, one in operation, and multiple earth and planetary science programs in every lifecycle phase, a robust independent technical capability is necessary for NASA to continue to accomplish its mission # **NESC Background and Mission** **Apollo Saturn 5 Launch Vehicle** - ✓ NESC was established in July 2003 in response to the Columbia accident - ✓ Built on NASA's traditional safety philosophy: - Strong in-line checks and balances - Healthy tension between organizational elements - Value-added independent assessment - ✓ NESC provides independent assessment of technical issues for NASA programs and projects NESC is cultivating a Safety culture focused on *engineering and technical excellence*, while fostering an *open environment* and attacking challenges with *unequalled tenacity* #### **NESC Model** - ✓ Institutionalized "Tiger Team" approach to solving problems - ✓ Agency-recognized NASA Technical Fellows lead Technical Discipline Teams (TDT) - "Ready" experts from across NASA, industry, academia and other agencies - Diverse, expert technical teams provide robust technical solutions - ✓ Assemble independent, diverse, expert technical teams that provide robust technical solutions to the Agency's highest-risk and most complex issues - NESC involvement ranges from supporting reviews, augmenting project teams, and solving problems through independent test and analysis, to exploring alternate design concepts - ✓ Strong Systems Engineering function for proactive trending and identification of problem areas before failures occur **Space Shuttle on Mobile Launch Platform** Focus on technical rigor and engineering excellence ## **NESC Timeline** **NESC Leadership Team** The NESC provides a strong technical team to coordinate and conduct robust, independent engineering and safety assessments across the Agency. ## **NESC Organization** **Distributed NESC Team** - ✓ NESC has ~60 full-time employees selected from across the Agency and externally - ✓ NESC Chief Engineers at each Center provide technical insight and liaison roles - √ 15 NASA Technical Fellows are recognized experts in their respective engineering fields - ✓ 18 Technical Discipline Teams (TDT) comprised of 16 engineering and 2 operations disciplines create a network of over 650 engineers available for matrix support #### **TDT** Participation by Affiliation Over 650 national engineering experts support the NESC nationwide - ✓ More than 200 TDT members are intentionally drawn from industry, academia and other government agencies to prevent insularity - ✓ Participation on NESC teams provides value to home organizations - Valuable problem-solving experience - Broad Agency-wide perspective # **NASA Technical Fellows** Michael Aguilar Software **GSFC** Thomas Brown Propulsion MSFC Neil Dennehy GN&C **GSFC** Michael Dube Mechanical Systems **GSFC** Oscar González Avionics **GSFC** Chris Iannello Power **KSC** Curtis Larsen Loads & Dynamics JSC Daniel Murri Flight Mechanics LaRC Cynthia Null Human Factors ARC Robert Piascik Materials LaRC William Prosser **NDE** LaRC Ivatury Raju Structures LaRC Steven Rickman Passive Thermal **JSC** Henry Rotter Fluids, ECLS & Active Thermal **JSC** David Schuster Aerosciences LaRC ## **NASA Technical Fellows** - ✓ Outstanding senior-level engineers and scientists with distinguished and sustained records of technical achievement - ✓ Agency's leading experts in their respective technical disciplines - ✓ Maintain NESC Technical Discipline Teams with ready-experts - Provide leadership and act as role models for NASA discipline engineering communities beyond the Technical Discipline Teams - ✓ Provide technical consistency across NASA through inputs to Agency-level specifications and standards and the tailoring of those standards for programs and projects - ✓ Promote discipline stewardship through workshops, conferences and assorted discipline-advancing activities - Ensure lessons learned are identified, widely shared across engineering organizations, and incorporated into Agency processes - ✓ Conduct discipline specific gap analyses to identify areas that require strategic investment to develop fundamental engineering sciences # NASA Chief Engineers - Liaison between resident Center and NESC - ✓ Proactive involvement with programs and projects at resident Center - ✓ Provide technical expertise and technical resources external to the program/project to assist with resolving issues - ✓ Provide program/project insight to rest of NESC through participation at major boards and panels - ✓ Review assessment requests, clarify issue, perform risk assessment, recommend NESC course of action, develop associated cost ROM, and present to NESC Review Board - ✓ Manage NESC resources at resident center - ✓ Assist Principal Engineers and NASA Technical Fellows staff NESC technical activities with resident Center resources - ✓ Contribute to Technical Discipline Teams and NESC technical activities both assessments and support activities based on their areas of expertise #### **NESC Chief Engineers** - AFRC Lance Richards - ARC Nans Kunz - GSC Dawn Emerson - GSFC Joe Pellicciotti - JPL Llovd Keith - JSC Scott West - KSC Steve Minute - LaRC Jill Prince - MSFC Steve Gentz - SSC Mike Smiles ### The NESC Assessment Team # **Performing NESC Assessments** **Overview Flowchart** NESC requests evaluated on risk for the Agency and NESC task priorities (currently primarily focused on priorities 1 and 2): - 1. Technical support of projects in the flight phase - 2. Technical support of projects in the design phase - 3. Known problems not being addressed by any project - 4. Work to avoid potential future problems - 5. Work to improve a system #### NESC RISK ASSESSMENT Purpose: The NESC risk assessment is used to communicate one factor in the initial evaluation of requests for NESC independent assessments and technical support. The NESC risk matrix supports the evaluation and prioritization of Program/project technical risks from an overall Agency perspective. RISK DEFINITIONS <u>Risk</u>: Measure of the potential inability to achieve overall program objectives within defined constraints and has two components: (1) the probability/likelihood of failing to achieve a particular outcome, and (2) the consequences/impacts of failing to achieve that outcome. Likelihood: Chance of a risk occurring within a stated timeframe. <u>Consequences</u>: Impacts (typically categorized as negative) to program/project (i.e., hardware and/or science loss, injury, illness, and environmental damage) Note: A risk scenario can be written as a statement; "given a defined condition, there is a possibility (likelihood) that a consequence(s) will occur." The estimates of likelihood and consequences may have associated uncertainties. RISK MANAGEMENI: An organized, systematic decision-making process that efficiently identifies risks, assesses or analyzes risks, communicates risks, and effectively reduces or eliminates risks to achieving program goals. RISK SCORING METHODOLOGY: The NESC focuses on technical risks. Risk scoring is accomplished by numerical value which is reflective of the ordered pair Likelihood (L), Consequence (C). The highest score is represented in the NESC Risk Matrix as a single score value. | How likely is this condition, situation, or risk scenario? | | | | | | | | | | | |--|-------|--------------------|--|--|--|--|--|--|--|--| | L-KEL-HOOD | Level | Probability | Qualitative Guidance
(Crewed and Non-Crewed Missions) | Quantitative
Guidance:
Crewed Missions | Quantitative
Guidance:
Non-Crewed Missions | | | | | | | | 5 | Highly
Likely | Likely to occur multiple times.
Existing controls have little or no
effect. | Estimated
probability greater
than 0.10 (>10%) | Estimated
probability greater
than 0.50 (>50%) | | | | | | | | 4 | Likely | Expected to occur.
Existing controls have serious
uncertainties or limitations. | Between 0.01 and
0.10
(1% - 10%) | Between 0.25 and
0.50
(25% - 50%) | | | | | | | | 3 | Moderate | Significant potential to occur.
Existing controls have some
uncertainties or limitations. | Between 0.001 and
0.01
(0.1% - 1%) | Between 0.05 and
0.25
(5% - 25%) | | | | | | | | 2 | Unlikely | Unlikely but possible to occur.
Existing controls have minor
uncertainties or limitations. | Between 0.000001
and 0.001
(0.0001% - 0.1%) | Between 0.01 and
0.05
(1% - 5%) | | | | | | | | 1 | Highly
Unlikely | Not likely to occur.
Strong controls are in place. | Less than 0.000001
(< 0.0001%) | Less than 1%
(< 1%) | | | | | | #### RISK CONSEQUENCE SCORING Safety, Health, and Environment consequences include adverse impacts to life, health, working environments, and/or natural environments. Mission Success consequences include hardware losses and/or adverse impacts to science returns as defined by Major Mission Objectives (MMOs). Safety, Health, Environment, and Mission Success consequences can exist concurrently and are not mutually exclusive. | | If the risk scenario occurs, what are the consequences? | | | | | | | | | | |------------|--|---|--|---|--|--|--|--|--|--| | OHOZH COHO | Level | 1 | 2 | 3 | 4 | 5 | | | | | | | Safety,
Health, &
Environment | Minimal/no safety
or health plan
violations; Minimal/
no environmental
impacts | Could result in injury
or illness not resulting
in lost work days;
Minimal
environmental
damage | Could result in injury
or illness resulting in
one or more lost work
days;
Mitigatable env.
damage | Could result in
permanent partial
disability;
Reversible
environmental
damage | Could result in death
or permanent total
disability;
Irreversible severe
environmental
damage | | | | | | | Mission
Success
(Crewed &
Non-Crewed
Missions) | Hardware loss
< \$100K and/or
Failure to meet any
one Major Mission
Objective (MMO) | Hardware loss
\$100k -\$1M and/or
Failure to meet > 10%
of MMOs | Hardware loss
\$1M - \$10M and/or
Failure to meet
> 25% of MMOs | Hardware loss
\$10M - \$50M and/or
Failure to meet
> 50% MMOs | Hardware loss
> \$50 M and/or
Failure to meet all
MMOs | | | | | # **Accepted Requests** #### **Sources** #### **Mission Directorates** Total Requests = 576 Data as of May 28, 2014 #### **NESC Activities Trends** #### Accepted Requests per Year - √ Annual traffic volume of assessments has been consistent at ~50/yr - ✓ The make up of the assessment traffic has shifted from primarily Space Operations to a good mixture of all of NASA's Mission Directorates - ✓ Expect continued growth in new human spaceflight programs # **NESC Technical Highlights** - ✓ The NESC focuses on the Agency's most critical programs - The NESC's emphasis has moved from the Space Shuttle Program to the new human spaceflight and science mission programs - ✓ The NESC is filling the increasing need of ensuring safety through independent, engineering excellence - Two new human spaceflight programs are currently in development – the best time to provide strong technical input - International Space Station in operation - Robust earth and planetary science programs - ✓ The NESC is a place to turn for help addressing difficult decisions - Provide decision makers impartial, data-driven inputs to address dissenting opinions or multiple alternatives #### Projects in Operations or Flight Phase - ✓ Provide real-time problem solving for programs and projects in operations or flight phase - Space Shuttle External Tank Stringer Cracking Issue - Space Shuttle Orbiter Wing Leading Edge Reinforced Carbon-Carbon Spalling Issue - ISS Control Moment Gyroscope (CMG) Performance Investigation - ISS Solar Array Mast Shadowing Assessment - EVA Glove Damage Root Cause Determination - Hubble Space Telescope Attitude Observer Anomaly Stringer Testing Greg Shanks *LaRC* - ✓ Conduct independent testing and analysis for the next generation of launch vehicles and spacecraft - Structural Dynamics Analysis Review of Stennis Space Center A-3 Test Stand - Empirical Launch Vehicle Explosion Model Evaluation - Crew Module Water Landing Modeling - Certification of Chute Systems for High Altitude Deployments - Exploration Systems Independent Modeling and Simulation - Orion Thermal Protection System Margin Study - Development of Orion Crew Seat Energy Attenuation Mechanical Concepts #### Robotic Spacecraft and Aeronautics Projects - ✓ Support the development of critical robotic spacecraft and aeronautics missions - Mars Science Laboratory Aero/ Reaction Control System Interaction Model Validation - Mars Science Laboratory Ground Test and Checkout Review - James Webb Space Telescope Thermal Shield Venting Analysis - James Webb Space Telescope NIRSpec Micro Shutter Subsystem - Hypersonic Air Breathing Launch Vehicle Study - ✓ Improve system performance and increase system safety - Shell Buckling Knockdown Factor - ✓ Investigate alternate design concepts to inform program baseline designs - Max Launch Abort System - Composite Crew Module - Crew Seat Energy Attenuation Mechanism Commercial Crew Program Temporal Insight Support Approach Insight Support Problem Resolution Team Example Mission Preliminary Critical Mate Launch Concept Design Design Review Review Review Review Review Key Decision Points In addition to Sustaining Engineering Expertise, Cadre of Agency Experts Brought in at Key Decision Points to Thoroughly Review and Critique Design - ✓ Share best practices and lessons learned with new commercial partners - Launch Abort Systems - Landing Systems & Water Landing - Constructing Aerodynamic Databases using Computational Fluid Dynamics (CFD) and Wind Tunnel Testing - Aerodynamic Testing and Database Development - Composite Spacecraft Design - Rendezvous and Proximity Operations - ✓ NESC technical expertise is specifically called out in the Commercial Crew Program Insight Plan - Provide surge capability and temporal support as required - Based on engagement to date, the demand for NESC engagement will grow significantly High Precision Ball Bearings - Resolve critical Agency cross-cutting technical challenges - COPV Life Prediction Model Development - Shock-Proof and Corrosion Immune Bearings - Reaction Wheel Assembly Lubricant Contamination - ✓ Develop engineering guidelines and recommended best practices - NASA Fault Management Practitioners Handbook - Determining Readiness for Crewed Flight on New Spacecraft Systems - NASA Models and Simulations Guidebook - Technology Roadmap Teams Supporting Other Government Agencies - ✓ Provide technical support to investigations outside the Agency - National Highway Traffic Safety Administration (NHTSA) Unintended Acceleration Investigation - Rescue of trapped Chilean miners - British Royal Navy Self-Contained Oxygen Generator Failure Investigation - Impact of Unsteady Loads on the Tail Appendages of the Navy Advanced SEAL Delivery System (ASDS) Vehicle - Los Alamos National Laboratory (LANL)/ Nuclear Explosive Safety Team Threaded Fastener Guidance - Air Force F-22 Life Support System Independent Analysis #### **NESC Common Lessons Learned** Data Base from NESC Assessments #### **NESC Common Lessons Learned** #### Top 4 Lessons Learned Area Breakdown #### Engineering Best Practices - Spacecraft Large Pressure Vessels - Systems engineering/ Project management - Uncertainty Characterization of Wind Tunnel Force Measurement Systems - Pneumatic components of Wind Tunnel Force Balance Systems - Avoid Consensus Opinion over Data - Rendezvous and Docking Navigation Systems - Loctite as a Secondary Fastener - Diverse Teams - Composite Spacecraft Pressure Vessel Construction - Finite Element Modeling - Design of Solid Rocket Motors - Control of Mass Properties - System Life Cycle Design - Design Reviews - Nondestructive Evaluation - Preventing Crew Induced Damage - Avionics Cooling #### Qualification of Systems and Components - Test as You Fly - Regualification for New Missions - Components Exceeding Certification Life - Testing - Inspection and Analysis - Ground Service Equipment #### Materials Selection - Misapplication of materials - Document Material Properties - Benefits of composite materials - Effects of Materials Substitution - Best Practices for use of Titanium #### Modeling and Simulation - Understanding Code Limitations - Use with Limited Validation - Inter-model Correlation - Understand Boundary Conditions - Model Verification - Plan for Model Development # Summary and Challenges - ✓ After almost 10 years and 500+ technical assessments the NESC has become the "value added" independent technical organization for the Agency the CAIB envisioned - ✓ NESC workload remains high despite Shuttle retirement and completion of ISS assembly. Thank you to the Centers for their continued support! - ✓ The NESC model provides an excellent example of the benefits of agency wide collaboration to solve the complex engineering problems. - Creative, robust technical solutions - Stronger checks and balances - Well informed decision making - ✓ History has taught us that a strong focus on safety and mission assurance is easier right after a critical event – but maintaining the same level of vigilance in the years that follow is required to prevent future accidents